

جميلة الحظا الغني

The Art of Arabic Calligraphy

- **Islamic Art and Arabic Calligraphy**
- **General Features of Arabic Calligraphy**
- **Development of Arabic Script & Calligraphy**
- **Primary Styles, Samples & Features**
- **Calligraphy & Architecture**
- **Calligraphy & Fine Art**
- **New Techniques & Applications**

Elements of Islamic Art:

- Arabic Script & Calligraphy
- Geometric Patterns
- Floral & Vegetal Motifs (Arabesque)

Jamal Badran, 1980's
Decorations on Glass

The Art of Arabic Calligraphy

جميلة الخط العربي

Al-Hambra Palace

Candlestick

The Art of Arabic Calligraphy:

- The Art of the Pen
- The Art of Writing
- Geometry of the Spirit
- Geometry of the line

How Writing Became an Art Form:

- The Revelation of the *Qur'an* as an inspiration
- To glorify the words of God – visually as in recitation
- The discouragement of representing human figures

Development of Arabic Script:

- The Arabic Script was developed from the *Nabataean* script, which was itself derived from the Aramaic script.
- As a writing system, Arabic appeared in early 5th Century.
- The revelation of Islam had a major impact on the development of Arabic language & Script.

Funerary inscription from an-Namara (AD 328), speaking of the famous pre-Islamic poet Imru l-Qays.

Islam & Arabic Calligraphy:

- First Revelation of the Qur'an & Other verses
- Teaching Arabic writing in the first mosque
- The 40 scribes that recorded the Qur'an
- The release of Prisoners of war for teaching others
- The collection and copying of the Qur'an.

Calligraphy Applications:

- To Glorify & Beautify God's words
- As a form of worship
- As a spiritual activity
- Artistic
- Decoration
- Identity

Geometric Principles:

Three elements are the basis of proportion in Arabic Calligraphy:

- The height of the *alif*, which is a straight and vertical stroke (3-12) dots.
- The width of the *alif*, (the dot) which is the square impression formed by pressing the tip of the calligrapher's reed pen to paper
- An imaginary circle with *alif* as its diameter, within which all Arabic letters could fit and be written.

System of Ibn-Muqla, 9th Century

Primary Styles

- Over 100 Styles
 - 6 Primary Styles
 - Additional Artistic forms
- Named based on:
- width of the pen - *Thuluth*
 - usage - *Nasakh*
 - curvature of style - *Yabis*
 - place of development— *Kufi*
 - the name of creator - *Yaquti*

Kufic or Kufi	الخط الكوفي
Thuluth	خَطُ الثُلُثِ
Nasakh	خَطُ النَّسْخِ
Ta'liq or Farsi	خط التعليق
Deewani	الخط الديواني
Riq'a or Ruq'a	خط الرقعة
Tughra'	الطغراء
Zoomorphic	

***Kufi* or *Kufic*:** is noted for its proportional measurements, angularity, and squareness. *Kufic* is one of the earliest styles to be used to record the word of God in the *Qur'an*. One of the early *kufic* inscriptions can be seen inside the Dome of the Rock in Jerusalem.

The Art of Arabic Calligraphy

جميلة الخط العربي

Variations of Kufic Style:

Fayeq Oweis, 2005

Arab American National Museum

Source: www.sakkal.com

Thuluth means “one third,” referring to the proportion of the pen in relation to a previous style called *Tumaar*. It was first formulated in the 7th century A.D., and fully developed in the 9th century. It is noted for its cursive letters and its use as an ornamental script.

Nasakh means “copy” in Arabic, is one of the earliest scripts, redesigned by *Ibn Muqlah* in the 10th century A.D., using a comprehensive system of proportion. It is noted for its clarity to read and write, and was used to copy the Qur'an.

خط التعليق

Ta'liq means “hanging,” referring to the shape of the letters, is a cursive script developed by the Persians in the early part of the 9th century A.D., and it is also called *Farsi* (Persians).

Diwani was developed by the Ottomans from the *Ta'liq* style. This style became a favorite script for writing in the Ottoman chancellery, and its name was derived from the word “Diwan,” which means the “Royal Court.”

خط الرقعة

Riq'a is a style that has evolved from *Nasakh* and *Thuluth*. It is noted for its simplicity and its short horizontal stems. The word *Riq'a* means “a small sheet,” which could be an indication of the media on which it was originally created.

The Art of Arabic Calligraphy

جميلة الخط العربي

Tughra' was used by the Ottoman sultans as their signature. It was supposed to be impossible to imitate.

Signature of an Ottoman Sultan

Basmallah in Tughra' style

Pictorial Calligraphy: words are manipulated and structured into the shape of a human figure, a bird, an animal or an object.

Prayer in a form of a Lion

*"Ali bin abi Talib, the victorious lion of God,
may God be pleased with him"*

Prayer in a form of a human figure

*"I testify that there is no god, but God
and Muhammad is a messenger of God"*

Qur'anic verse in the shape of a mosque

Awda (Return) by Faye Oweis, 2006

Tarab (Joy/delight). Faye Oweis, 2006

Calligraphy & Architecture

A major application of Arabic Calligraphy is in Architecture where inscriptions provided:

- Place Identity and Function (mosque, school, etc.)
- Historical Information (dates, artists, ruler, etc.)
- Spiritual (Qur'anic verses and prayers)
- Artistic/ Decoration

Original Kufic inscriptions in the Dome of the Rock Jerusalem, 692 AD

Arabic Calligraphy in Mosques

The Dome of the Rock

Minbar & Mihrab - Mosque of University of Jordan

Calligraphy & Diversity of Materials

Glass

Mosaics

Wood

Calligraphy & Diversity of Materials

Ceramic

Plaster

Leather

Contemporary Development

For over a century, there has been no major development in Arabic Calligraphy, except:

- Development of new type styles – for printing
- The use of Digital Media
- Incorporating Calligraphy in Fine Arts

Crown Letters- Egypt 1925

Computer Fonts

Computers & Calligraphy

Computer type using *DecoType Thuluth*
Style for Windows OS :

Functional with no aesthetic

Computer Manipulation:
Applying Calligraphy Rules

Calligraphy and Fine Art

Steps and Shadows
by Mamoun Sakkal

God is Beautiful and Loves Beauty
by Mamoun Sakkal

The Art of Arabic Calligraphy

جميلة الخط العربي

Arab American National Museum- Front Entrance, 25'x16' – Mosaics
Dearborn, Michigan, May 2005. Implemented by Mosaics House- Morocco

The Art of Arabic Calligraphy

جميلة الحظا الغزي

Arab American National Museum
Calligraphy of the Dome, 30' Diameter- Acrylic Dearborn, Michigan. May 2005.

Calligraphy and Fine Art

Fayeq Oweis, 2001. Allah “series”

Calligraphy and Fine Art

Allah Jameel *"God is Beautiful and loves beauty"*

Allah Noor *"God is the light of heavens and earth"*

Adaala (Justice)

Arabic Calligraphy & Digital Prints from Two series
“Visual Interpretation of Arabic Words & Letters”
to be presented at the Arab American National Museum, April 2006

Lets try
this

حُب و سلام

Peace

and

Love

Love & Peace by Faye Oweis, 2003

The Art of Arabic Calligraphy

جميلة الحظ الغني

Love & Peace, 6'x3' – Acrylic

San Francisco State University – Office of Professor Dina Ibrahim, March 2003

Internet resources:

Islamic Art & Architecture Organization

www.islamicart.com

Los Angeles County Museum

www.lacma.org

Mamoun Sakkal Design

www.sakkal.com

Fayeq Oweis

www.oweis.com